International Cooperation in NASA Physical Sciences Research: Presentation to the Research Subcommittee Francis Chiaramonte Angela Ip Kelle Pido September 12, 2014 ## International Cooperation: NASA Physical Sciences Research - Multilateral Engagement: International Microgravity Strategic Planning Group (IMSPG) - Coordinate the development and use of ISS research among microgravity research programs in areas of common interest to maximize the productivity of microgravity research internationally. - Meets once a year on the margins of the annual meeting of the American Society for Gravitational and Space-Research - Members: ASI, CNES, CSA, ESA, DLR, JAXA, NASA and Roscosmos - Priority Areas for International Coordination Include: - All disciplines within Physical Sciences - Sharing facilities, experiment-specific hardware, data, etc. ## International Cooperation: NASA Physical Sciences Research - Bilateral Engagement: NASA works directly with other space agencies or research institutions - especially the ISS partner agencies (examples): - ESA: Collaborative research in the ESA Material Science Laboratory (MSL) furnaces using ESA-developed cartridges and supporting development of NASA cartridges, Electro Magnetic Levitation (EML) facility and Microwave Ground link stations for the Atomic Clock Ensemble in Space Experiment. (common and unilateral objectives) - ASI: Collaboration to study Biofuels using the NASA Combustion Integrated Rack - CNES: Joint use of a CNES DECLIC hardware for joint investigations in fluid physics and/or solidification of transparent materials. - JAXA: Cooperation on the combustion of fuel droplets using NASA's Combustion Integrated Rack (CIR) and JAXA's Group Combustion Experiment Module (GCEM) hardware to perform experiments (common and unilateral objectives). - Russia: OASIS Scientists' protocol and ISS Program protocol study the unique behavior of liquid crystals in microgravity using the NASA Microgravity Sciences Glovebox ## Benefits of International Cooperation on ISS Research - The ISS laboratory has reached a mature configuration including many unique research facilities provided by each International Partner. - To maximize the utilization of these facilities, the partners are pursuing cooperative arrangements where partners perform investigations in each other's facilities and utilize each others on-orbit (and ground) resources. - Benefits: - Allows access to more researchers from more countries. - Fosters cooperative research objectives between partners - Allows complementary research to be performed in multiple facilities - Facilitates wide distribution of research data - Avoids duplication of facilities/capabilities in the severely limited volume of the ISS - Reduces crew training and operations planning by re-using existing facilities/ capabilities - Reduces overall cost of research - Maximizes the return on investment for each facility ## SLPS Gravity-Dependent Physical Sciences Research #### **Biophysics** - · Biological macromolecules - Biomaterials - · Biological physics - · Fluids for Biology #### **Combustion Science** - Spacecraft fire safety - Droplets - Gaseous Premixed and Non-Premixed - Solid Fuels - Supercritical reacting fluids #### **Fluid Physics** - Adiabatic two-phase flow - Boiling, Condensation - · Capillary Flow - · Interfacial phenomena - Cryogenics #### **Materials Science** - Metals - Semiconductors - Polymers - · Glasses, Ceramics - Granular Materials - Composites - Organics #### **Fundamental Physics** - Space Optical/Atomic Clocks - Quantum test of Equivalence Principle - Cold atom physics - Critical point phenomena - Dusty plasmas #### **Complex Fluids** - Colloids - · Liquid crystals - Foams - Gels - · Granular flows ### ISS Facilities for Physical Sciences Research Astronaut Mike Fincke completing install of the CIR/ MDCA insert prior to CIR activation in January 2009. Astronaut Frank DeWinne completing installation in the MSRR prior to on-orbit commissioning October 2009 Astronaut Paolo Nespoli operating the ACE experiment in the FIR/LMM Increment 26 commander Scott Kelly installing CCF in the Microgravity Science Glovebox on ISS Astronaut Cady Coleman operating the CFE experiment in Maintenance Work Area on the ISS DECLIC installed in an EXPRESS Rack on board ISS | Observation of the Control Co | | | International Partners | | | | | | | | | | |--|-------------------|--|------------------------|------|-----|-------------------|------|-----|-----|------|--|--| | Theme | Acronym | Experiment | ESA | JAXA | CSA | ROS
COS
MOS | CNES | DLR | ASI | KARI | | | | | SOFIE | Solid FLAmabiity of Materials Experiment | | | | | | | | | | | | | BASS-2 | Burning and Suppression of Solids | | | | | | | | | | | | | FLEX-2 | Flame Extinguishment Experiment–2 | | | | | | | | | | | | Q) | FLEX-2J | Flame Extinguishment experiment– with JAXA | | Р | | | | | | | | | | Combustion Science | SCE | Solid Combustion Expt 2012
JAXA AO, Fujita, Olsen (2015,
MSPR) | | S | | | | | | | | | | S us | GCE | Group Combustion Experiment -2D droplet array | | S | | | | | | | | | | oustic | FLEX-ICE | Flame Extinguishment experiment–Italian Combustion Experiment | | | | | | | Р | | | | | Coml | ISFSS | Int'l Standard of Fire Safety in
Space – 2012 JAXA AO,
Fujita,Olsen,etal (2016,MSPR) | | S | | | | | | | | | | | ACME | Advanced Combustion via
Microgravity Experiments
(Gaseous) | | | | | | | | | | | | | SCWO
(planned) | Super Critical Water Oxidation | Р | | | | Р | | | | | | | | SCWM | Super Critical Salt Water
Mixture Experiment | | | | | S | | | | | | Blue Print: Experiment Acronyms in Blue are Sponsored by non-NASA Agency S: Sponsor, P: Participant ## • BACK - UP ## International Collaboration - International Collaboration for each Physical Sciences Discipline - Biophysics - Combustion Science - Complex Fluids - Fluid Physics - Fundamental Physics - Materials Science ## NASA's International Cooperation in Physical #### Sciences on ISS | | | | | | lr | nternatio | nal Partne | ers | | | | | | |------------|-------------|--|-----|------|-----|-------------------|------------|-----|-----|------|--|--|--| | Theme | Acronym | Experiment | ESA | JAXA | CSA | ROS
COS
MOS | CNES | DLR | ASI | KARI | | | | | | PROTEIN | Protein Nucleation and Growth Kinetics Experiment (Vekilov) | S | | | | | | | | | | | | S | Nano Step-2 | Solution Crystallization
Observation Facility, (SCOF),
Suzuki, (Vekilov) | | S | | | | | | | | | | | Biophysics | Delucas | Effect of Macromolecular Transport on Protein Crystillization | | | | | | Р | | | | | | | Biop | Vekilov | Solution Convection and Nucleation Precursors in Protein Crystallization | | | | | | | | | | | | | | Snell | Growth Rate Dispersion of Biological Crystal Samples | | | | | | | | | | | | | | Hirsa | Amyloid Fibril Formation in Microgravity | | | | | | | | | | | | Blue Print: Experiment Acronyms in Blue are Sponsored by non-NASA Agency S: Sponsor P: Participant | A Contraction of the | Acronym | | International Partners | | | | | | | | | | |--|-------------------|--|------------------------|------|-----|-------------------|------|-----|-----|------|--|--| | Theme | | Experiment | ESA | JAXA | CSA | ROS
COS
MOS | CNES | DLR | ASI | KARI | | | | | SOFIE | Solid FLAmabiity of Materials Experiment | | | | | | | | | | | | | BASS-2 | Burning and Suppression of Solids | | | | | | | | | | | | | FLEX-2 | Flame Extinguishment Experiment–2 | | | | | | | | | | | | ψ | FLEX-2J | Flame Extinguishment experiment– with JAXA | | Р | | | | | | | | | | Combustion Science | SCE | Solid Combustion Expt 2012
JAXA AO, Fujita,Olsen(2015,
MSPR) | | S | | | | | | | | | | S u | GCE | Group Combustion Experiment -2D droplet array | | S | | | | | | | | | | oustic | FLEX-ICE | Flame Extinguishment experiment–Italian Combustion Experiment | | | | | | | Р | | | | | Com | ISFSS | Int'l Standard of Fire Safety in
Space – 2012 JAXA AO,
Fujita,Olsen,etal (2016,MSPR) | | S | | | | | | | | | | | ACME | Advanced Combustion via
Microgravity Experiments
(Gaseous) | | | | | | | | | | | | | SCWO
(planned) | Super Critical Water Oxidation | Р | | | | Р | | | | | | | | SCWM | Super Critical Salt Water
Mixture Experiment | | | | | S | | | | | | Blue Print: Experiment Acronyms in Blue are Sponsored by non-NASA Agency S: Sponsor, P: Participant | | | | International Partners | | | | | | | | | | |----------------|---|--|------------------------|------|-----|-------------------|------|-----|-----|------|--|--| | Theme | Acronym | Experiment | ESA | JAXA | CSA | ROS
COS
MOS | CNES | DLR | ASI | KARI | | | | | ACE | Advanced Colloids Experiment | Р | | | | | | | Р | | | | | COLLOID | Colloidal Solids
Experiment | S | | | | | | | | | | | | PASTA-LIFT | PArticle STAbilized Emulsions and Foams– Liquid Film Tensiometer | S | | | | | | | | | | | Complex Fluids | Soft Matter
Dynamics
(formerly
FOAM-C) | Foam Optics and Mechanics–Coarsening | S | | | | | | | | | | | l Sex | BCAT-C1 | Binary Colloidal Alloy
Test-Canada 1 | | | S | | | | | | | | | Comp | InSPACE-3+ | Investigating the Structure of Paramagnetic Aggregates From Colloidal Emulsions-3+ | | | | | | | | | | | | | OASIS | Observation and Analysis of Smectic Islands in Space | | | | Р | | Р | | | | | | | VIPGRAN
(COMPGRAN) | Compaction and Sound
Transmission in Dense
Granular Media | S | | | | | | | | | | Blue Print: Experiment Acronyms in Blue are Sponsored by non-NASA Agency S: Sponsor P: Participant | | | | International Partners | | | | | | | | | | |---------------|--------------------------------|--|------------------------|------|-----|-------------------|------|-----|-----|------|--|--| | Theme | Acronym | Experiment | ESA | JAXA | CSA | ROS
COS
MOS | CNES | DLR | ASI | KARI | | | | | FBCE | Flow Boiling and Condensation Experiment | | | | | | | | | | | | | RUBI | Reference mUltiscale Boiling Investigation | S | | | | | | | | | | | | MFHT | Multiphase Flow with Heat Transfer | S | | | | | | | | | | | SS | ZBOT | Zero Boiloff Experiment | | | | | | | | | | | | <u>.iS</u> | ZBOT-2 | Zero Boiloff Experiment–2 | | | | | | | | | | | | <u>م</u> | CCF | Capillary Channel Flow | | | | | | S | | | | | | _ С | CFE-2 | Capillary Flow Experiment–2 | | | | | | | | | | | | Fluid Physics | DOLFIN II | Dynamics of Liquid Film/ Complex Wall Interaction | S | | | | | | | | | | | Щ | CVB-2 | Constrained Vapor Bubble–2 | | | | | | | | | | | | | EHD | Electro-hydrodynamic flow | | | | | | | | | | | | | PBRE | Packed Bed Reactor Experiment | | | | | | | | | | | | | TPFSE | Two Phase Flow Separator Experiment | | | | | | | | | | | | | JEREMI | JAXA Marangoni Flow Experiment (Narayanan, Kamotani) | | S | | | | | | | | | | | VIPIL-
Faraday
(Planned) | ESA Vibration in Liquids experiment, planning stages (Narayanan) | S | | | | | | | | | | | | | | International Partners | | | | | | | | | |---------------------|---------------------|--|------------------------|------|-----|-------------------|------|-----|-----|------|--| | Theme | Acronym | Experiment | ESA | JAXA | CSA | ROS
COS
MOS | CNES | DLR | ASI | KARI | | | SS | ACES | Atomic Clock Ensemble in Space | S | | | | | | | | | | <u>S</u> . | SOC | Space Optical Clock | S | | | | | | | | | | Phy | QTEST
(planned) | Quantum Weak Equivalence
Principle | Р | | | | | | | | | | la] | CAL | Cold Atom Laboratory | | | | | | | | | | | e. | PK-4 | Plasma Kristall–4 | S | | | | | | | | | | Fundamental Physics | PLASMALAB (planned) | Kinetic studies of strongly coupled systems: Interdisciplinary Research with Complex Plasmas | S | | | | | | | | | | L | ALI-R | Alice Like Insert - reflight | | | | | S | | | | | Blue Print: Experiment Acronyms in Blue are Sponsored by non-NASA Agency S: Sponsor P: Participant | | | | | | | | nal Partn | | | | |-------------------|--------------|--|-----|------|-----|-----|-----------|-----|-----|------| | Theme | Acronym | Experiment | ESA | JAXA | CSA | ROS | CNES | DLR | ASI | KARI | | THEITIE | ACIONYM | Experiment | | | | COS | | | | | | | | | | | | MOS | | | | | | | CSLM-4 | Coarsening of Dendritic Solid-Liquid Mixtures-4 | | | | | | | | | | | DSI-R/SPADES | Spatiotemporal Evolution of Three-
Dimensional Dendritic Array Structures | | | | | S | | | | | | MICAST | Microstructure Formation in Castings | S | | | | | | | | | | CETSOL | Columnar to Equiaxed Transition in Solidification Processing | S | | | | | | | | | 4) | SETA | Solidification along an Eutectic path in Ternary Alloys | S | | | | | | | | | 8 | METCOMP | Metastable solidification of Composites | S | | | | | | | | | eu | SISSI | Silicon ISS Investigation | S | | | | | | | | | .2 | RDGS | Reduction of Defects in Germanium Silicon | S | | | | | | | | | S | CGTS | Crystal Growth of Ternary Compound Semiconductors | S | | | | | | | | | Materials Science | IE-ELF | Interfacial Energy- Electrostatic Levitator
Furnace – 2012 JAXA AO, Watanabe,
Heyers, et al. (2017, ELF) | | S | | | | | | | | <u> </u> | GEDS | Gravitational Effects in Distortion in Sintering | | | | | | | | | | ≥ | FAMIS | Formation of Amorphous Metallics In Space | | | | | | | | | | | FOG | Formation of Gasarities | | | | | | | | | | | THERMOLAB | Thermophysical Properties of Liquid Metallic Alloys | S | | | | | | | | | | ICOPROSOL | Thermophysical properties and solidification behavior of undercooled Ti-Zr-Ni liquids showing in icosahedral short-range order | S | | | | | | | | | | PARSEC | Peritectic Alloy Rapid Solidification with
Electromagnetic Convection | S | | | | | | | |